EFB ELECTROMAGNETIC COMPATIBILITY (EMC) ASSESSMENT Portable Electronic Device (PED) as Electronic Flight Bag (EFB) The use of this checklist is not mandatory, but may be used in accordance with AC 120-76B "Method 2" | | OPERATOR | |------------------------|-------------| | Company | | | Name | | | Address 1 | | | Address 2 | | | City, ST, Zip | | | Phone | | | eMail | | | | EFB * | | EFB Make | | | EFB Model | | | Serial# | | | FCC ID (if applicable) | | | | AIRCRAFT ** | | Aircraft Make | | | Aircraft Model | | | Aircraft N# | | ^{**}Testing for a particular aircraft make/model may be credited to other similarly equipped aircraft of the same make/model. | | RESULTS | |----------------------------------|---------| | PASS or FAIL | | | Signed (by hand or electronic) | | | Title | | | Date | | | Testing Facility (if applicable) | | ^{*}Testing for a particular EFB make/model may be credited to other EFBs of the same make/model or emissions footprint. # **TABLE OF CONTENTS** | INTRODUCTION | 3 | |--|----| | APPLICABILITY | 3 | | REFERENCE DOCUMENTS | 4 | | GENERAL | | | TEST REQUIREMENTS | | | TEST ENVIRONMENT | | | INSTRUCTIONS FOR COMPLETING THE REPORT | | | PHASE 1 – GROUND TEST PROCEDURE | | | TEST SETUP | 5 | | GROUND TESTING AND RESULTS | | | A. VHF COMM RECEIVER | 6 | | B. VHF COMM TRANSMITTER | ε | | C. VHF NAV AND DME TRANSMITTER/RECEIVER | 7 | | D. MARKER BEACON | 9 | | E. ADF RECEIVER | 10 | | F. FLIGHT DIRECTOR/AUTOPILOT | 11 | | G. CABIN PAGING SYSTEM | 11 | | H. COMPASS SYSTEMS | | | I. HF RECEIVER | | | J. HF TRANSMITTER | | | K. GPS/FMS POSITION | | | L. OTHER AIRCRAFT SYSTEMS | | | PHASE 2 – FLIGHT TEST PROCEDURE | 14 | | APPENDIX A: VHF, UHF & DME FREQUENCY PAIRING INFORMATION | 15 | ### INTRODUCTION This document provides step-by-step test procedures to demonstrate electromagnetic compatibility for a portable (secured and viewable) or mounted Electronic Flight Bag. These checks ensure that the PED/EFB will not have any adverse effects on previously installed aircraft systems, or that the airplane equipment will induce a change in the PED/EFB display or other functions. NOTE: This checklist is not intended to replace or supersede the aircraft certification requirements for High Intensity Radiated Fields (HIRF) or PED tolerance (RTCA DO-307). The objective of this checklist is to aid the operator in an assessment of risk in the operation of an FCC compliant portable electronic device used as an EFB or portable GNSS source. Unique from other PEDs, these devices are controlled by the operator, with known emissions, tested in specific locations, and subject to ground and flight checks. Additionally, EFB program implementation requires direct surveillance by the flight crew and line validation to ensure that the PED meets its intended function. This test procedure must be performed and submitted for each model of EFB used and each model of aircraft you operate. Testing for a particular EFB make/model may be credited to other EFB make/model of similar emissions footprint. Testing for a particular aircraft make/model may be credited to other similarly equipped aircraft of the same make/model. Information pertaining to the emissions characteristics of PEDs is typically obtained from test reports resulting from qualification to standards such as RTCA/DO-160 section 21 (or equivalent) or applicable Federal Communications Commission (FCC) requirements. FCC test report data may be found at: http://transition.fcc.gov/oet/ea/fccid/. Examining the test data allows the operator relief from checking the listed frequencies for the avionics component; leaving only frequencies for which the test data depicts unusual peaks or is of particular interest. Applicable sections of the FCC test report include, but may not be limited to, those sections related to spurious and/or radiated emissions, addressing the requirements of CFR 47 15.205 and/or 15.209, 15.247(d). NOTE 1: The test procedures in this checklist are not necessary if the aircraft and applicable avionics equipment has been demonstrated to be compliant RTCA/DO-307, Aircraft Design and Certification for Portable Electronic Device (PED) Tolerance, for both back door and front door coupling." "NOTE 2: Due to differences in production and certification standards, some PED devices intended for general consumer use meet applicable FCC regulations, but may not be fully compliant to RTCA/DO-160 section 21 aircraft equipment standards. In that case, the operator may use this document as an acceptable means of determining electromagnetic compatibility. Alternately, the operator may analyze a formal report on the device model, completed according to RTCA DO-160 section 21, and use the method of testing outlined here, against the specific frequencies from the test report that exceed the envelope of the DO-160 standard. ### **APPLICABILITY** Electromagnetic compatibility (EMC) testing, also known as EMI/Electromagnetic non-interference testing, is required for certain operators (e.g., 14 CFR Part 91K, Part 135 and Part 121) that intend to use an Electronic Flight Bag during critical phases of flight. Refer to the policy documents, below. FAA policy [AC 120-76B, 11.f.(2)] outlines two acceptable methods for achieving the objective. This document is used in conjunction with "Method 2". Test results are submitted to your Principle Operations Inspector (POI) as part of your EFB application package, in pursuit of OpSpec or MSpec A061 authorization for use of Electronic Flight Bags. For users operating under 14 CFR Part 91 Subpart F, test records are retained as part of "self compliance." ### REFERENCE DOCUMENTS Compliance with these procedures is in accordance with the following FAA documents. - FAA AC 120-76B, "Guidelines for the Certification, Airworthiness, & Operational Use of Portable Electronic Flight Bags" - FAA AC 91.21-1B, "Use of Portable Electronic Devices Aboard Aircraft" - FAA Order 8900.1 Volume 4, Chapter 15, Section 1, "Electronic Flight Bag Operational Authorization Process" - FAA Information for Operators (InFO 11011), "The Apple iPad and Other Suitable Tablet Computing Devices as Electronic Flight Bags (EFB)" These policies are subject to change in the future, which could impact the validity of this test procedure. You are required to follow current EFB policies, so we recommend that you monitor and review policies as they are revised. ### **GENERAL** # **TEST REQUIREMENTS** Prior to performing Ground and Flight checks, verify that the EFB(s) and all aircraft systems are working properly. #### **TEST ENVIRONMENT** The test environment should be free from electromagnetic influence that has the potential to affect test results. All ground checks should be conducted away from other operating aircraft, with sufficient power applied to enable all aircraft systems, with engines running and all lighting on. # INSTRUCTIONS FOR COMPLETING THE REPORT - Complete the cover page with all requested details about the aircraft operator, the representative EFB(s), the aircraft fleet, the specific aircraft used, and the person(s) performing the test. - In the spaces designated "RESULTS", place a checkmark or an "X" in the field under "SAT" if the step produced satisfactory results, under "UNSAT" if the results were unsatisfactory, or under "N/A" if the test section is Not Applicable. For any N/A response, add a short comment as to why it is not applicable. - In the space called "COMMENTS," add any additional written comments if appropriate to explain a situation or to add clarity. ### PHASE 1 - GROUND TEST PROCEDURE The objective of the test is to verify that the Portable Electronic Devices (PEDs) are electromagnetically compatible with the communication and navigation systems on the aircraft. Operation of PEDs should not result in NAV flags, noise on COMM channels, and interference over headsets, or other adverse effects. The ground test is required prior to the Phase 2 flight test. A qualified pilot or maintenance technician should operate the aircraft systems as listed below and check the operation of any PEDs to be used. #### **TEST SETUP** Prior to starting the test, prepare the system as follows. - Make sure airplane involved in the test is away from other operating aircraft. - Ensure that all aircraft systems are safe and secure. - Engine(s) should be running, and all lighting should be turned on. - Apply power on to all aircraft systems. - Locate and configure the EFB as it will be used during flight. If multiple EFBs are used in your intended configuration, then place all EFBs in their normal location in the cockpit. Include power adapters, chargers, cables, external GPS units, accessories, etc. | CATION | | | | | | | | |--------|--|--|--|--|--|--|--| |--------|--|--|--|--|--|--|--| - Verify the aircraft power interface is connected with the EFB(s), if applicable. - Turn the EFB(s) on. - Many current devices have multiple emissions modes, for example Bluetooth, WiFi, and Cellular. For Ground Checks, it is recommended to test with all available modes turned on, even if they are not intended to be on during actual EFB use. This tests for "worst case" scenarios. - Open a software application(s) that is intended for use in critical phases of flight and enter a mode, if applicable, that invokes radio emissions, e.g., a moving map that is communicating with a Bluetooth GPS, or connectivity to WiFi. | | N/A | SAT | UNSAT | |---------------------|-----|-----|-------| | RESULTS: Test Setup | | | | | COMMENTS: | | | | #### **GROUND TESTING AND RESULTS** After proper setup is completed and verified, complete the testing and indicate the outcome for each of the systems below. #### A. VHF COMM RECEIVER Complete the chart below. First, check field or local frequencies (ATIS, local ground, tower, etc) to listen to the quality of the received signals from those systems. Record local or field frequencies used in the spaces provided in the table below Listen for audio noise. If noise is present shut down the PED(s) to determine if it is inducing the noise. Next, tabulate the below VHF Comm channels between 118 and 135 MHz: With the PED(s) displaying EFB information, open Comm squelch, and check each of the tabulated VHF 1 Comm frequencies. - Record frequencies where PED-induced audio noise is present (if any). - Repeat steps for additional VHF Comm Receivers, if any. - Record results. | Field/local fre | quencies | | | | | | | | | |-----------------------|----------|-------|-----------|-----|-------|-----------|-----|-------|--| | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | | | | | | | | | | | | | | Tabulated frequencies | | | | | | | | | | | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | | | 118 MHz | | | 124 MHz | | | 130 MHz | | | | | 119 MHz | | | 125 MHz | | | 131 MHz | | | | | 120 MHz | | | 126 MHz | | | 132 MHz | | | | | 121 MHz | | | 127 MHz | | | 133 MHz | | | | | 122 MHz | | | 128 MHz | | | 134 MHz | | | | | 123 MHz | | | 129 MHz | | | 135 MHz | | | | Note: If equipped, tabulate frequencies 136 MHz - 156 MHz at 1 MHz intervals. Write results in the 'comments'. Alternate method. Targeted Frequencies. The operator may opt to check only those frequencies of interest indicated by the PED qualification test report. Inspect the report to determine frequencies within the VHF Comm band (118 to 156 MHz) with highest RF emissions. The PED qualification test report should include data from RTCA/DO-160 section 21, an equivalent standard, or the PED FCC qualification report. Tabulate these frequencies and the adjacent channels above and below these frequencies: | RESULTS: A. VHF COMM RECEIVER (Alternate Method – Targeted Frequencies) | | | | | | | | | | | |---|-----|-------|--|-----------|-----|-------|--|-----------|-----|-------| | Frequency | SAT | UNSAT | | Frequency | SAT | UNSAT | | Frequency | SAT | UNSAT | | | | | | | | | | | | | | COMMENTS: | | | | | | | | | | | ### **B. VHF COMM TRANSMITTER** This check verifies that the VHF COMM transmitter does not interfere with the display of the EFB. With the PED(s) displaying EFB information, transmit at each of the following VHF 1 Comm frequencies: - Key radio at each frequency and observe PED(s) for any change in display or other indication of interference between systems. - Repeat steps for additional VHF Comm Transmitters, if any. - Record results. | RESULTS: B. V | RESULTS: B. VHF COMM TRANSMITTER | | | | | | | | | | | |---------------|----------------------------------|-------|-----------|-----|-------|-----------|-----|-------|--|--|--| | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | | | | | 118 MHz | | | 124 MHz | | | 130 MHz | | | | | | | 121 MHz | | | 127 MHz | | | 133 MHz | | | | | | | COMMENTS: | | | · | | | | | | | | | Note: If equipped, tabulate frequencies 136 MHz - 156 MHz at 3 MHz intervals. Write results in the space above. ## C. VHF NAV AND DME TRANSMITTER/RECEIVER ### PART 1: VOR/VOT Check. - With the PED(s) turned OFF, tune to a local VOR/VOT station. - Verify that the VOR/VOT ground check is successful. - With the PED(s) operating, observe VOR/VOT operation - Verify that the VOR/VOT ground check is successful and ensure the indication remains steady and constant. - Repeat steps for additional VOR/VOT stations within receiving distance (if any) and repeat checks. - Repeat steps for additional VHF NAV Receivers, if any. - Record results. | RESULTS: C. VHF NAV & DME TRANSMITTER/RECEIVER, PART 1 (VOR/VOT) | | | | | | | | | | | |--|-----|-------|--|-----------|-----|-------|--|-----------|-----|-------| | Frequency | SAT | UNSAT | | Frequency | SAT | UNSAT | | Frequency | SAT | UNSAT | COMMENTS: | | | | | | | | | | | If successful, complete LOC/GS/DME Part 2. #### PART 2: LOC/GS/DME Frequency Checks. ### Field/Local Frequencies: - With the PED(s) turned off, tune the LOC/GS/DME to capture a local station. - Observe the indications and ensure the captured signals remain steady and constant. - With the PED(s) operating, select Nav 1 and DME 1 audio and listen for interference and for audio noise. - Observe distance displays (DME) and CDI/LOC/GS needles for erroneous readings. - If any audio or display variations are observed, shut down the PED(s) and observe if audio or display variation is still present. - Tune to any additional stations that are within reception range (if any) and repeat test for additional Navs. - Record observed frequencies in table below. Then, tabulate the below VHF Nav channels between 108 and 118 MHz: - Tune the Nav radios to each of the tabulated VOR/LOC/GS/DME channels in table below. . - Observe distance displays (DME) and CDI/LOC/GS needles for erroneous readings. - Record frequencies and phenomenon observed, if any. - Repeat steps for additional VHF Nav/DME Transmitters/Receivers, if any. - Record results. | Field/local fre | quencies | | | | | | | | |-----------------|----------|-------|-----------|-----|-------|-----------|-----|-------| | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | | Tabulated free | quencies | | | | | | | | | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | | 108 MHz | | | 112 MHz | | | 116 MHz | | | | 109 MHz | | | 113 MHz | | | 117 MHz | | | | 110 MHz | | | 114 MHz | | | 118 MHz | | | | 111 MHz | | | 115 MHz | | | | | | (see next page for alternate means to perform a check of the VHF NAV & DME transmitter/receiver functions.) **C. PART 2, LOC/GS/VOR Alternate Method 1**. In lieu of flight testing, the LOC/GS/VOR may be tested using appropriate ground test equipment. To qualify, the test equipment must be able to test each of the frequencies listed in the table below. In addition, the test equipment must have the ability to adjust/vary the transmit power to properly set up the test scenario. - Set up the test equipment to transmit the selected test frequency. - With the PED(s) turned off, tune the LOC/GS/DME to capture test frequency. Ensure that the signal is properly captured and indications are steady. - Adjust the transmit power of the test equipment until the aircraft system starts to lose capture of the signal. Determine that value then add 3 DB of signal strength to the transmitted power to complete the test. - Observe the indications and ensure the captured signals remain steady and constant. - With the PED(s) operating, observe distance displays or Nav indications for the systems under test for erroneous readings. - For LOC/GS, vary the test signal output to simulate 1 dot up/down or 1 dot left/right. For the VOR, vary the bearing up to 30 degrees. Observe indications for the systems under test for erroneous readings. - If display variations are observed, shut down the PED(s) and observe if audio or display variation is still present. - Record frequencies and phenomenon observed, if any. - Repeat steps for additional VHF Nav/DME Transmitters/Receivers, if any. - Record results. | RESULTS: C. VH | RESULTS: C. VHF NAV/DME TRANSMITTER/RECEIVER, PART 2 (FREQUENCY CHECKS, Alternate Method 1) | | | | | | | | | | | |----------------|---|-------|--|-----------|-----|-------|-----------|-----|-------|--|--| | Frequency | SAT | UNSAT | | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | | | | 108 MHz | | | | 112 MHz | | | 116 MHz | | | | | | 109 MHz | | | | 113 MHz | | | 117 MHz | | | | | | 110 MHz | | | | 114 MHz | | | 118 MHz | | | | | | 111 MHz | | | | 115 MHz | | | | | | | | | COMMENTS: | | | | | | | | | | | | ## C. PART 2, LOC/GS/VOR Alternate Method 2. Targeted Frequencies. The operator may opt to check only those frequencies of interest indicated by the PED qualification test report. Inspect the PED qualification test report to determine frequencies within the VOR/LOC band (112 to 118 MHz), the glide slope (328 to 336 MHz), and DME (960 to 1215 MHz) with highest RF emissions. The PED qualification test report should include data from RTCA/DO-160 section 21, or an equivalent standard. If RTCA/DO-160 section 21 qualification data is not available, inspect the PED FCC qualification report. Tabulate these frequencies and the adjacent channels above and below these frequencies. A chart of DME pairing frequencies has been provided in Appendix A, if required. | RESULTS: C. LOC/GS/VOR, PART 2 (FREQUENCY CHECKS, (Alternate Method 2) | | | | | | | | | | | |--|-----|-------|--|-----------|-----|-------|--|-----------|-----|-------| | Frequency | SAT | UNSAT | | Frequency | SAT | UNSAT | | Frequency | SAT | UNSAT | COMMENTS: | | | | | | | | | | | #### D. MARKER BEACON **NOTE: This section is optional.** Per the findings of RTCA DO-294 and DO-307, the Marker Beacon is not likely to be affected by PED emissions for front door effects. - With PED(s) displaying EFB information, Select #1 marker audio "ON". - If any audio noise is present, shut down the PED(s) to determine if it is generating the noise. - Repeat steps for additional Marker Beacon radios, if any. - Record results. | | N/A | SAT | UNSAT | |----------------------------------|-----|-----|-------| | RESULTS: D. MARKER BEACON | | | | | COMMENTS: | | | | ### E. ADF RECEIVER **NOTE: This section is optional.** Per the findings of RTCA DO-294 and DO-307, the ADF antenna and receiver is not likely to be affected by PED emissions for front door effects. Complete the chart below. Tabulate the below ADF channels between 190 and 1799 KHz: With the PED(s) displaying EFB information, check each of the tabulated ADF frequencies. - With ADF audio selected listen for any audio noise. - If any audio noise is present, shut down the PED(s) to determine if it is generating the noise. - Repeat steps for additional ADF Receivers, if any. - Record results. | RESULTS: E. AD | F RECEIVER | ₹ | | | | | | | |----------------|------------|-------|-----------|-----|-------|-----------|-----|-------| | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | | 190 KHz | | | 800 KHz | | | 1400 KHz | | | | 400 KHz | | | 1000 KHz | | | 1600 KHz | | | | 600 KHz | | | 1200 KHz | | | 1700 KHz | | | | COMMENTS: | | | | | | | | | **Alternate method. Targeted Frequencies.** The operator may opt to check only those frequencies of interest indicated by the PED qualification test report. Inspect the PED qualification test report to determine frequencies within the ADF band (190 to 1799 kHz) with highest RF emissions. The PED qualification test report should include data from RTCA/DO-160 section 21 or an equivalent standard. If RTCA/DO-160 section 21 qualification data is not available, inspect the PED FCC qualification report. Tabulate these frequencies and the adjacent channels above and below these frequencies. | RESULTS: E. A | DF RECEIV | ER (Altern | ate | e Method) | | | | | | |---------------|-----------|------------|-----|------------|-----|-------|-----------|-----|-------| | Frequency | SAT | UNSAT | | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | COMMENTS: | | | | | | | | | | # F. FLIGHT DIRECTOR/AUTOPILOT - With PED(s) displaying EFB information, exercise Flight Director/Autopilot, with autopilot engaged thru its various modes. - If any jitter, erroneous indication or flag problems are observed, shut down the PED(s) to determine if it is causing the problem. - Repeat steps for additional Flight Director/Autopilot systems, if any. - Record results. | | N/A | SAT | UNSAT | |---|-----|-----|-------| | RESULTS: F. FLIGHT DIRECTOR / AUTOPILOT | | | | | COMMENTS: | | | | ### **G. CABIN PAGING SYSTEM** - With PED(s) displaying EFB information, select PAGE at the Pilots Audio Panel and key the microphone. - Observe PED(s) for any change in display or other indication of interference between systems. - Repeat for the Copilot. - Record results. | | N/A | SAT | UNSAT | |---------------------------------|-----|-----|-------| | RESULTS: G. CABIN PAGING SYSTEM | | | | | COMMENTS: | | | | # H. COMPASS SYSTEMS - Shut down PED(s). - Position aircraft on known magnetic heading. - Record compass heading from #1, #2, and Magnetic compasses: | #1 #2 MAG | | |-----------|--| |-----------|--| - Restart PED(s). - Record compass heading from #1, #2, and Magnetic compasses again: | #1 | | #2 | | | MAG | | |----|--|----|--|--|-----|--| |----|--|----|--|--|-----|--| - Compare compass readings to previous readings, noting any differences. - Record results. | | N/A | SAT | UNSAT | |-----------------------------|-----|-----|-------| | RESULTS: H. COMPASS SYSTEMS | | | | | COMMENTS: | | | | #### I. HF RECEIVER **NOTE: This section is optional.** Per the findings of RTCA DO-294 and DO-307, the HF antenna and receiver is not likely to be affected by PED emissions for front door effects. Complete the chart below. Tabulate the below HF band frequencies (2 to 30 MHz): - With the PED(s) displaying EFB information, check each of the tabulated HF frequencies: If any audio noise is present, shut down the PED(s) to determine if it is generating the noise. - Record frequencies where PED-induced audio noise is present (if any). - Repeat steps for additional HF Receivers, if any. - Record results. | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | |-----------|-----|-------|-----------|-----|-------|-----------|-----|-------| | 2 MHz | | | 12 MHz | | | 22 MHz | | | | 4 MHz | | | 14 MHz | | | 24 MHz | | | | 6 MHz | | | 16 MHz | | | 26 MHz | | | | 8 MHz | | | 18 MHz | | | 28 MHz | | | | 10 MHz | | | 20 MHz | | | 30 MHz | | | **Alternate method. Targeted Frequencies.** The operator may opt to check only those frequencies of interest indicated by the PED qualification test report. Inspect the PED qualification test report to determine frequencies within the HF band (2 to 30 MHz) with highest RF emissions. The PED qualification test report should include data from RTCA/DO-160 section 21 or an equivalent standard. If RTCA/DO-160 section 21 qualification data is not available, inspect the PED FCC qualification report. Tabulate these frequencies and the adjacent channels above and below these frequencies. | RESULTS: I. HF RECEIVER (Alternate Method) | | | | | | | | | | |---|-----|-------|--|-----------|-----|-------|-----------|-----|-------| | Frequency | SAT | UNSAT | | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | COMMENTS: | | | | | | | | | | ## J. HF TRANSMITTER This check verifies that the HF transmitter does not interfere with the display of the EFB. With the PED(s) displaying EFB information, check each of the following HF frequencies (MHz): - Key radio at each frequency and observe EFB for any change in display or other indication of interference. - Record observations, if any. - Repeat steps for additional HF Transmitters, if any. - Record results. | RESULTS: J. HF | RECEIVER | | | | | | | | |----------------|----------|-------|-----------|-----|-------|-----------|-----|-------| | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | Frequency | SAT | UNSAT | | 2.50 MHz | | | 8.00 MHz | | | 24.50 MHz | | | | 4.25 MHz | | | 17.00 MHz | | | 28.50 MHz | | | | COMMENTS: | | | | | | | | | # **K. GPS/FMS POSITION** - Shut down PED(s). - Ensure correct airplane position is displayed. - Restart PED(s), and re-launch EFB application to a typical state. - Check that the same/correct airplane position is displayed. - If applicable, display the satellite status page and cycle power on the PED. Verify that GPS signal strength is not affected by the operation of the PED. - Record results. | | N/A | SAT | UNSAT | |------------------------------|-----|-----|-------| | RESULTS: K. GPS/FMS POSITION | | | | | COMMENTS: | | | | # L. OTHER AIRCRAFT SYSTEMS This section is optional, reserved for other systems, as required. Other systems may include, but are not limited to: Fire Detection Systems, Cabin Emergency Lighting, additional considerations for electronic Flight Controls ('fly-by-wire), Flight Data Recorder, etc. For each additional aircraft system: - Verify that there is no adverse effect on flight instruments with the PED(s) operating. - If interference or abnormal operation is detected, turn the PED(s) OFF. - If interference or abnormal operation goes away, there is likely interference from the PED(s). - If interference or abnormal operation persists with the PED(s) OFF, the cause may be interference from other devices or faulty aircraft systems. - Record results. | RESULTS: L. OTHER AIRCRAFT SYSTEMS | | | |------------------------------------|-----|-------| | System/Component Name: | SAT | UNSAT | | | | | | | | | | | | | | COMMENTS: | | | | System/Component Name: | SAT | UNSAT | | | | | | | | | | | | | | COMMENTS: | | | # **End of GROUND TESTING, PHASE 1.** If the results were successful, you may proceed to FLIGHT TESTING, PHASE 2. # PHASE 2 - FLIGHT TEST PROCEDURE ## NOTE: Ensure that successful results are achieved from GROUND TESTING, PHASE 1 before proceeding. The PED(s) should be placed in the location(s) where the devices will normally be operated. Operation of PEDs should not result in NAV flags, noise on COMM channels, and interference over headsets, or other phenomena. If the PED(s) are equipped with a wireless connection that is used in flight, it should be enabled. The following items must be checked for non-interference in day-VMC conditions. NOTE: Unless otherwise authorized, cellular functions that are prohibited by the FCC should not be used. | RESULTS: PHASE 2 – FLIGHT TEST PROCEDURE | | | · · · · · · · - | |---|-----|-----|-----------------| | | N/A | SAT | UNSAT | | FMS: Normal FMS Operations | | | | | Communications: VHF | | | | | Communications: HF | | | | | Communications: SATCOM | | | | | Displays: Primary & Multi-Function | | | | | Radar: Airborne Radar | | | | | Enroute: GPS operations | | | | | Enroute: VOR operations | | | | | Enroute: NDB operations | | | | | Enroute: RNAV | | | | | Approach: ILS Standard, coupled (check Marker Beacon if available) | | | | | Approach: ILS Standard, uncoupled (check Marker Beacon if available) | | | | | Approach: ILS Back-course Localizer* (check Marker Beacon if available) | | | | | Approach: VOR* | | | | | Approach: NDB* (check of ADF function) | | | | | Approach: GPS* | | | | | DME: Normal operation* | | | | | TCAS: Normal operation | | | | | Radar Altimeter | | | | | RESULTS: PHASE 2 – FLIGHT TEST PROCEDURE | N/A | SAT | UNSAT | | COMMENTS: | | | | ^{*}Perform a check of proper operation of this function during an approach. The equipment name does not need to appear in the Title of the approach. For example, it does not need to be an 'NDB approach'; a check of proper operation is satisfactory. # APPENDIX A: VHF, UHF & DME FREQUENCY PAIRING INFORMATION Instrument Landing System (ILS) Localizer: 108.1-111.95 MHz Glide Slope: 329.15-335.0 MHz VHF Omnidirectional Range (VOR) 108.0-117.95 MHz **Distance Measuring Equipment (DME)** Air: 1025-1150 MHz Ground: 962-1213 MHz Tactical Air Navigation (TACAN) > Air: 1023-1152 MHz Ground: 960-1215 MHz Airport Surveillance Radar (ASR) Primary Surveillance Radar: 2700-2900 MHz Secondary Surveillance Radar, Transponders, ADS-B and Universal Access Transceivers Transponder (air): 1090 MHz SSR (ground): 1030 MHz UAT (air & ground): 978 MHz (USA only) Air Route Surveillance Radar (ARSR) 1215-1350 MHz # VHF/UHF Plan for Aeronautical Radionavigation, Frequency Table Note: SSR and ADS-B operate on TACAN channels 6X, 6Y, 66X, 66Y and 17X. | | | DME / TACAN | | | | ILS | | |------------------|------------|--------------------|-----------------------|--------------|-----------------------|------------------|-----------------------| | | | Air | | Ground | | 11.5 | | | TACAN
Channel | VOR
MHz | Interrogate
MHz | Pulse
Code
usec | Reply
MHz | Pulse
Code
usec | Localizer
MHz | Glide
Slope
MHz | | 1X | | 1025 | 12 | 962 | 12 | | | | 1Y | | 1025 | 36 | 1088 | 30 | | | | 2X | | 1026 | 12 | 963 | 12 | | | | 2Y | | 1026 | 36 | 1089 | 30 | | | | 3X | | 1027 | 12 | 964 | 12 | | | | 3Y | | 1027 | 36 | 1090 | 30 | | | | 4X | | 1028 | 12 | 965 | 12 | | | | 4Y | | 1028 | 36 | 1091 | 30 | | | | 5X | | 1029 | 12 | 966 | 12 | | | | 5Y | | 1029 | 36 | 1092 | 30 | | | | 6X | | 1030 | 12 | 967 | 12 | | | | 6Y | | 1030 | 36 | 1093 | 30 | | | | 7X | | 1031 | 12 | 968 | 12 | | | | 7Y | | 1031 | 36 | 1094 | 30 | | | | 8X | | 1032 | 12 | 969 | 12 | | | | 8Y | | 1032 | 36 | 1095 | 30 | | | | 9X | | 1033 | 12 | 970 | 12 | | | | 9Y | | 1033 | 36 | 1096 | 30 | | | | 10X | | 1034 | 12 | 971 | 12 | | | | 10Y | | 1034 | 36 | 1097 | 30 | | | | | | | DME / TACAN Air Ground | | DME / TACAN | | | ILS | | |------------------|------------|--------------------|------------------------|--------------|-----------------------|------------------|-----------------------|-----|--| | | | Air | | | Ground | | | | | | TACAN
Channel | VOR
MHz | Interrogate
MHz | Pulse
Code
usec | Reply
MHz | Pulse
Code
usec | Localizer
MHz | Glide
Slope
MHz | | | | 11X | | 1035 | 12 | 972 | 12 | | | | | | 11Y | | 1035 | 36 | 1098 | 30 | | | | | | 12X | | 1036 | 12 | 973 | 12 | | | | | | 12Y | | 1036 | 36 | 1099 | 30 | | | | | | 13X | | 1037 | 12 | 974 | 12 | | | | | | 13Y | | 1037 | 36 | 1100 | 30 | | | | | | 14X | | 1038 | 12 | 975 | 12 | | | | | | 14Y | | 1038 | 36 | 1101 | 30 | | | | | | 15X | | 1039 | 12 | 976 | 12 | | | | | | 15Y | | 1039 | 36 | 1102 | 30 | | | | | | 16X | | 1040 | 12 | 977 | 12 | | | | | | 16Y | | 1040 | 36 | 1103 | 30 | | | | | | 17X | 108.00 | 1041 | 12 | 978 | 12 | | | | | | 17Y | 108.05 | 1041 | 36 | 1104 | 30 | | | | | | 18X | | 1042 | 12 | 979 | 12 | 108.10 | 334.70 | | | | 18Y | | 1042 | 36 | 1105 | 30 | 108.15 | 334.55 | | | | 19X | 108.20 | 1043 | 12 | 980 | 12 | | | | | | 19Y | 108.25 | 1043 | 36 | 1106 | 30 | | | | | | 20X | | 1044 | 12 | 981 | 12 | 108.30 | 334.10 | | | | 20Y | | 1044 | 36 | 1107 | 30 | 108.35 | 333.95 | | | | | DME / TACAN | | ILS | | | | | |------------------|-------------|--------------------|-----------------------|--------------|-----------------------|------------------|-----------------------| | | | Air | | Gro | und | IL | • | | TACAN
Channel | VOR
MHz | Interrogate
MHz | Pulse
Code
usec | Reply
MHz | Pulse
Code
usec | Localizer
MHz | Glide
Slope
MHz | | 21X | 108.40 | 1045 | 12 | 982 | 12 | | | | 21Y | 108.45 | 1045 | 36 | 1108 | 30 | | | | 22X | | 1046 | 12 | 983 | 12 | 108.50 | 329.90 | | 22Y | | 1046 | 36 | 1109 | 30 | 108.55 | 329.75 | | 23X | 108.60 | 1047 | 12 | 984 | 12 | | | | 23Y | 108.65 | 1047 | 36 | 1110 | 30 | | | | 24X | | 1048 | 12 | 985 | 12 | 108.70 | 330.50 | | 24Y | | 1048 | 36 | 1111 | 30 | 108.75 | 330.35 | | 25X | 108.80 | 1049 | 12 | 986 | 12 | | | | 25Y | 108.85 | 1049 | 36 | 1112 | 30 | | | | 26X | | 1050 | 12 | 987 | 12 | 108.90 | 329.30 | | 26Y | | 1050 | 36 | 1113 | 30 | 108.95 | 329.15 | | 27X | 109.00 | 1051 | 12 | 988 | 12 | | | | 27Y | 109.05 | 1051 | 36 | 1114 | 30 | | | | 28X | | 1052 | 12 | 989 | 12 | 109.10 | 331.40 | | 28Y | | 1052 | 36 | 1115 | 30 | 109.15 | 331.25 | | 29X | 109.20 | 1053 | 12 | 990 | 12 | | | | 29Y | 109.25 | 1053 | 36 | 1116 | 30 | | | | 30X | | 1054 | 12 | 991 | 12 | 109.30 | 332.00 | | 30Y | | 1054 | 36 | 1117 | 30 | 109.35 | 331.85 | | 31X | 109.40 | 1055 | 12 | 992 | 12 | | | | 31Y | 109.45 | 1055 | 36 | 1118 | 30 | | | | 32X | | 1056 | 12 | 993 | 12 | 109.50 | 332.60 | | 32Y | | 1056 | 36 | 1119 | 30 | 109.55 | 332.45 | | 33X | 109.60 | 1057 | 12 | 994 | 12 | | | | 33Y | 109.65 | 1057 | 36 | 1120 | 30 | | | | 34X | | 1058 | 12 | 995 | 12 | 109.70 | 333.20 | | 34Y | | 1058 | 36 | 1121 | 30 | 109.75 | 333.05 | | 35X | 109.80 | 1059 | 12 | 996 | 12 | | | | 35Y | 109.85 | 1059 | 36 | 1122 | 30 | | | | 36X | | 1060 | 12 | 997 | 12 | 109.90 | 333.80 | | 36Y | | 1060 | 36 | 1123 | 30 | 109.95 | 333.65 | | 37X | 110.00 | 1061 | 12 | 998 | 12 | | | | 37Y | 110.05 | 1061 | 36 | 1124 | 30 | | | | 38X | | 1062 | 12 | 999 | 12 | 110.10 | 334.40 | | 38Y | | 1062 | 36 | 1125 | 30 | 110.15 | 334.25 | | 39X | 110.20 | 1063 | 12 | 1000 | 12 | | | | 39Y | 110.25 | 1063 | 36 | 1126 | 30 | | | | 40X | | 1064 | 12 | 1001 | 12 | 110.30 | 335.00 | | 40Y | | 1064 | 36 | 1127 | 30 | 110.35 | 334.85 | | | | | DME / TACAN | | | | | |------------------|------------|--------------------|-----------------------|--------------|-----------------------|------------------|-----------------------| | | | Air | | Ground | | IL | 5 | | TACAN
Channel | VOR
MHz | Interrogate
MHz | Pulse
Code
usec | Reply
MHz | Pulse
Code
usec | Localizer
MHz | Glide
Slope
MHz | | 41X | 110.40 | 1065 | 12 | 1002 | 12 | | | | 41Y | 110.45 | 1065 | 36 | 1128 | 30 | | | | 42X | | 1066 | 12 | 1003 | 12 | 110.50 | 329.60 | | 42Y | | 1066 | 36 | 1129 | 30 | 110.55 | 329.45 | | 43X | 110.60 | 1067 | 12 | 1004 | 12 | | | | 43Y | 110.65 | 1067 | 36 | 1130 | 30 | | | | 44X | | 1068 | 12 | 1005 | 12 | 110.70 | 330.20 | | 44Y | | 1068 | 36 | 1131 | 30 | 110.75 | 330.05 | | 45X | 110.80 | 1069 | 12 | 1006 | 12 | | | | 45Y | 110.85 | 1069 | 36 | 1132 | 30 | | | | 46X | | 1070 | 12 | 1007 | 12 | 110.90 | 330.80 | | 46Y | | 1070 | 36 | 1133 | 30 | 110.95 | 330.65 | | 47X | 111.00 | 1071 | 12 | 1008 | 12 | | | | 47Y | 111.05 | 1071 | 36 | 1134 | 30 | | | | 48X | | 1072 | 12 | 1009 | 12 | 111.10 | 331.70 | | 48Y | | 1072 | 36 | 1135 | 30 | 111.15 | 331.55 | | 49X | 111.20 | 1073 | 12 | 1010 | 12 | | | | 49Y | 111.25 | 1073 | 36 | 1136 | 30 | | | | 50X | | 1074 | 12 | 1011 | 12 | 111.30 | 332.30 | | 50Y | | 1074 | 36 | 1137 | 30 | 111.35 | 332.15 | | 51X | 111.40 | 1075 | 12 | 1012 | 12 | | | | 51Y | 111.45 | 1075 | 36 | 1138 | 30 | | | | 52X | | 1076 | 12 | 1013 | 12 | 111.50 | 332.90 | | 52Y | | 1076 | 36 | 1139 | 30 | 111.55 | 332.75 | | 53X | 111.60 | 1077 | 12 | 1014 | 12 | | | | 53Y | 111.65 | 1077 | 36 | 1140 | 30 | | | | 54X | | 1078 | 12 | 1015 | 12 | 111.70 | 333.50 | | 54Y | | 1078 | 36 | 1141 | 30 | 111.75 | 333.35 | | 55X | 111.80 | 1079 | 12 | 1016 | 12 | | | | 55Y | 111.85 | 1079 | 36 | 1142 | 30 | | | | 56X | | 1080 | 12 | 1017 | 12 | 111.90 | 331.10 | | 56Y | | 1080 | 36 | 1143 | 30 | 111.95 | 330.95 | | 57Y | 112.05 | 1081 | 36 | 1144 | 30 | | | | 58X | 112.10 | 1082 | 12 | 1019 | 12 | | | | 58Y | 112.15 | 1082 | 36 | 1145 | 30 | | | | 59X | 112.20 | 1083 | 12 | 1020 | 12 | | | | 59Y | 112.25 | 1083 | 36 | 1146 | 30 | | | | 60X | | 1084 | 12 | 1021 | 12 | | | | 60Y | | 1084 | 36 | 1147 | 30 | | | | | DME / TACAN | | | | ILS | | | |------------------|-------------|--------------------|-----------------------|--------------|-----------------------|------------------|-----------------------| | | | Air | | Gro | und | ILS | • | | TACAN
Channel | VOR
MHz | Interrogate
MHz | Pulse
Code
usec | Reply
MHz | Pulse
Code
usec | Localizer
MHz | Glide
Slope
MHz | | 61X | | 1085 | 12 | 1022 | 12 | | | | 61Y | | 1085 | 36 | 1148 | 30 | | | | 62X | | 1086 | 12 | 1023 | 12 | | | | 62Y | | 1086 | 36 | 1149 | 30 | | | | 63X | | 1087 | 12 | 1024 | 12 | | | | 63Y | | 1087 | 36 | 1150 | 30 | | | | 64X | | 1088 | 12 | 1151 | 12 | | | | 64Y | | 1088 | 36 | 1025 | 30 | | | | 65X | | 1089 | 12 | 1152 | 12 | | | | 65Y | | 1089 | 36 | 1026 | 30 | | | | 66X | | 1090 | 12 | 1153 | 12 | | | | 66Y | | 1090 | 36 | 1027 | 30 | | | | 67X | | 1091 | 12 | 1154 | 12 | | | | 67Y | | 1091 | 36 | 1028 | 30 | | | | 68X | | 1092 | 12 | 1155 | 12 | | | | 68Y | | 1092 | 36 | 1029 | 30 | | | | 69X | | 1093 | 12 | 1156 | 12 | | | | 69Y | | 1093 | 36 | 1030 | 30 | | | | 70X | 112.30 | 1094 | 12 | 1157 | 12 | | | | 70Y | 112.35 | 1094 | 36 | 1031 | 30 | | | | 71X | 112.40 | 1095 | 12 | 1158 | 12 | | | | 71Y | 112.45 | 1095 | 36 | 1032 | 30 | | | | 72X | 112.50 | 1096 | 12 | 1159 | 12 | | | | 72Y | 112.55 | 1096 | 36 | 1033 | 30 | | | | 73X | 112.60 | 1097 | 12 | 1160 | 12 | | | | 73Y | 112.65 | 1097 | 36 | 1034 | 30 | | | | 74X | 112.70 | 1098 | 12 | 1161 | 12 | | | | 74Y | 112.75 | 1098 | 36 | 1035 | 30 | | | | 75X | 112.80 | 1099 | 12 | 1162 | 12 | | | | 75Y | 112.85 | 1099 | 36 | 1036 | 30 | | | | 76X | 112.90 | 1100 | 12 | 1163 | 12 | | | | 76Y | 112.95 | 1100 | 36 | 1037 | 30 | | | | 77X | 113.00 | 1101 | 12 | 1164 | 12 | | | | 77Y | 113.05 | 1101 | 36 | 1038 | 30 | | | | 78X | 113.10 | 1102 | 12 | 1165 | 12 | | | | 78Y | 113.15 | 1102 | 36 | 1039 | 30 | | | | 79X | 113.20 | 1103 | 12 | 1166 | 12 | | | | 79Y | 113.25 | 1103 | 36 | 1040 | 30 | | | | 80X | 113.30 | 1104 | 12 | 1167 | 12 | | | | 80Y | 113.35 | 1104 | 36 | 1041 | 30 | | | | | | DME / TACAN | | | | | | |------------------|------------|--------------------|-----------------------|--------------|-----------------------|------------------|-----------------------| | | | Air | | Gro | Ground | | S | | TACAN
Channel | VOR
MHz | Interrogate
MHz | Pulse
Code
usec | Reply
MHz | Pulse
Code
usec | Localizer
MHz | Glide
Slope
MHz | | 81X | 113.40 | 1105 | 12 | 1168 | 12 | | | | 81Y | 113.45 | 1105 | 36 | 1041 | 30 | | | | 82X | 113.50 | 1106 | 12 | 1169 | 12 | | | | 82Y | 113.55 | 1106 | 36 | 1043 | 30 | | | | 83X | 113.60 | 1107 | 12 | 1170 | 12 | | | | 83Y | 113.65 | 1107 | 36 | 1044 | 30 | | | | 84X | 113.70 | 1108 | 12 | 1171 | 12 | | | | 84Y | 113.75 | 1108 | 36 | 1045 | 30 | | | | 85X | 113.80 | 1109 | 12 | 1172 | 12 | | | | 85Y | 113.85 | 1109 | 36 | 1046 | 30 | | | | 86X | 113.90 | 1110 | 12 | 1173 | 12 | | | | 86Y | 113.95 | 1110 | 36 | 1047 | 30 | | | | 87X | 114.00 | 1111 | 12 | 1174 | 12 | | | | 87Y | 114.05 | 1111 | 36 | 1048 | 30 | | | | 88X | 114.10 | 1112 | 12 | 1175 | 12 | | | | 88Y | 114.15 | 1112 | 36 | 1049 | 30 | | | | 89X | 114.20 | 1113 | 12 | 1176 | 12 | | | | 89Y | 114.25 | 1113 | 36 | 1050 | 30 | | | | 90X | 114.30 | 1114 | 12 | 1177 | 12 | | | | 90Y | 114.35 | 1114 | 36 | 1051 | 30 | | | | 91X | 114.40 | 1115 | 12 | 1178 | 12 | | | | 91Y | 114.45 | 1115 | 36 | 1052 | 30 | | | | 92X | 114.50 | 1116 | 12 | 1179 | 12 | | | | 92Y | 114.55 | 1116 | 36 | 1053 | 30 | | | | 93X | 114.60 | 1117 | 12 | 1180 | 12 | | | | 93Y | 114.65 | 1117 | 36 | 1054 | 30 | | | | 94X | 114.70 | 1118 | 12 | 1181 | 12 | | | | 94Y | 114.75 | 1118 | 36 | 1055 | 30 | | | | 95X | 114.80 | 1119 | 12 | 1182 | 12 | | | | 95Y | 114.85 | 1119 | 36 | 1056 | 30 | | | | 96X | 114.90 | 1120 | 12 | 1183 | 12 | | | | 96Y | 114.95 | 1120 | 36 | 1057 | 30 | | | | 97X | 115.00 | 1121 | 12 | 1184 | 12 | | | | 97Y | 115.05 | 1121 | 36 | 1058 | 30 | | | | 98X | 115.10 | 1122 | 12 | 1185 | 12 | | | | 98Y | 115.15 | 1122 | 36 | 1059 | 30 | | | | 99X | 115.20 | 1123 | 12 | 1186 | 12 | | | | 99Y | 115.25 | 1123 | 36 | 1060 | 30 | | | | 100X | 115.30 | 1124 | 12 | 1187 | 12 | | | | 100Y | 115.35 | 1124 | 36 | 1061 | 30 | | | | | | DME / TACAN | | | | | | |------------------|------------|--------------------|-----------------------|--------------|-----------------------|------------------|-----------------------| | | | Air | | Gro | und | ILS | • | | TACAN
Channel | VOR
MHz | Interrogate
MHz | Pulse
Code
usec | Reply
MHz | Pulse
Code
usec | Localizer
MHz | Glide
Slope
MHz | | 101X | 115.40 | 1125 | 12 | 1188 | 12 | | | | 101Y | 115.45 | 1125 | 36 | 1062 | 30 | | | | 102X | 115.50 | 1126 | 12 | 1189 | 12 | | | | 102Y | 115.55 | 1126 | 36 | 1063 | 30 | | | | 103X | 115.60 | 1127 | 12 | 1190 | 12 | | | | 103Y | 115.65 | 1127 | 36 | 1064 | 30 | | | | 104X | 115.70 | 1128 | 12 | 1191 | 12 | | | | 104Y | 115.75 | 1128 | 36 | 1065 | 30 | | | | 105X | 115.80 | 1129 | 12 | 1192 | 12 | | | | 105Y | 115.85 | 1129 | 36 | 1066 | 30 | | | | 106X | 115.90 | 1130 | 12 | 1193 | 12 | | | | 106Y | 115.95 | 1130 | 36 | 1067 | 30 | | | | 107X | 116.00 | 1131 | 12 | 1194 | 12 | | | | 107Y | 116.05 | 1131 | 36 | 1068 | 30 | | | | 108X | 116.10 | 1132 | 12 | 1195 | 12 | | | | 108Y | 116.15 | 1132 | 36 | 1069 | 30 | | | | 109X | 116.20 | 1133 | 12 | 1196 | 12 | | | | 109Y | 116.25 | 1133 | 36 | 1070 | 30 | | | | 110X | 116.30 | 1134 | 12 | 1197 | 12 | | | | 110Y | 116.35 | 1134 | 36 | 1071 | 30 | | | | 111X | 116.40 | 1135 | 12 | 1198 | 12 | | | | 111Y | 116.45 | 1135 | 36 | 1072 | 30 | | | | 112X | 116.50 | 1136 | 12 | 1199 | 12 | | | | 112Y | 116.55 | 1136 | 36 | 1073 | 30 | | | | 113X | 116.60 | 1137 | 12 | 1200 | 12 | | | | 113Y | 116.65 | 1137 | 36 | 1074 | 30 | | | | 114X | 116.70 | 1138 | 12 | 1201 | 12 | | | | | | | DME / T | ACAN | | | _ | |------------------|------------|--------------------|-----------------------|--------------|-----------------------|------------------|-----------------------| | | | Air | | Ground | | ILS | | | TACAN
Channel | VOR
MHz | Interrogate
MHz | Pulse
Code
usec | Reply
MHz | Pulse
Code
usec | Localizer
MHz | Glide
Slope
MHz | | 114Y | 116.75 | 1138 | 36 | 1075 | 30 | | | | 115X | 116.80 | 1139 | 12 | 1202 | 12 | | | | 115Y | 116.85 | 1139 | 36 | 1076 | 30 | | | | 116X | 116.90 | 1140 | 12 | 1203 | 12 | | | | 116Y | 116.95 | 1140 | 36 | 1077 | 30 | | | | 117X | 117.00 | 1141 | 12 | 1204 | 12 | | | | 117Y | 117.05 | 1141 | 36 | 1078 | 30 | | | | 118X | 117.10 | 1142 | 12 | 1205 | 12 | | | | 118Y | 117.15 | 1142 | 36 | 1079 | 30 | | | | 119X | 117.20 | 1143 | 12 | 1206 | 12 | | | | 119Y | 117.25 | 1143 | 36 | 1080 | 30 | | | | 120X | 117.30 | 1144 | 12 | 1207 | 12 | | | | 120Y | 117.35 | 1144 | 36 | 1081 | 30 | | | | 121X | 117.40 | 1145 | 12 | 1208 | 12 | | | | 121Y | 117.45 | 1145 | 36 | 1082 | 30 | | | | 122X | 117.50 | 1146 | 12 | 1209 | 12 | | | | 122Y | 117.55 | 1146 | 36 | 1083 | 30 | | | | 123X | 117.60 | 1147 | 12 | 1210 | 12 | | | | 123Y | 117.65 | 1147 | 36 | 1084 | 30 | | | | 124X | 117.70 | 1148 | 12 | 1211 | 12 | | | | 124Y | 117.75 | 1148 | 36 | 1085 | 30 | | | | 125X | 117.80 | 1149 | 12 | 1212 | 12 | | | | 125Y | 117.85 | 1149 | 36 | 1086 | 30 | | | | 126X | 117.90 | 1150 | 12 | 1213 | 12 | | | | 126Y | 117.95 | 1150 | 36 | 1087 | 30 | | | ### References $\underline{\text{NTIA Redbook Chapter 4}} \text{ Section 4.3.5 page 4-171 (PDF file page 7)} \\ \underline{\text{47CFR87.475}}$ http://www.faa.gov/air_traffic/publications/atpubs/aim/aim0101.html http://wiki.radioreference.com/index.php/Instrument_Landing_System_(ILS)_Frequencies